

Elements of Chess Strategy

Alexei Kosikov

- A disciplined approach to planning
- Presents a range of middlegame and endgame situations
- Written by an illustrious chess trainer

Forming a plan is the most important goal of logical chess thought. Without a good plan, we are reduced to tactical opportunism, rather than harnessing the power of our pieces to achieve specific tasks and make methodical progress towards victory. However, few chess-players – even those fortunate enough to have a trainer – develop a disciplined approach to planning. In this book, one of the world's leading chess teachers provides step-by-step guidelines for identifying the features of a position onto which our strategy should be latched. He adopts a thoroughly modern approach, recognizing that the opponent will have his own plans and be attempting to disrupt ours. The effectiveness of Kosikov's methods – in particular the STEPS algorithm – is shown by his pupils' over-the-board proficiency.

Comparative Titles:

A Course in Chess Tactics (Bojkov & Georgiev), ISBN 978-1-906454-14-2 How Chess Games are Won and Lost (Lars Bo Hansen), ISBN 978-1-906454-01-2

About the Author:

Alexei Kosikov is a chess master from Ukraine who has enjoyed an illustrious career as a chess trainer. He has nurtured a vast array of chess talents, including nine who have achieved grandmaster titles, perhaps most notably Vladimir Baklan and Dmitry Komarov. He has written extensively about chess – and combinations in particular – and was a frequent lecturer at the Yusupov/Dvoretsky elite chess school, to whose training manuals he also contributed.

Publication Date: **AUGUST 2010** 978-1-906454-24-1 * 144 pp * 248 mm by 172 mm * £13.99 pb (€18,90)

DISTRIBUTED BY CENTRAL BOOKS LTD, 99 WALLIS ROAD, LONDON E9 5LN, ENGLAND. TEL 020 8986 4854 FAX 020 8533 5821 E-MAIL: orders@Centralbooks.com

About the Publisher: Gambit Publications is passionate about creating innovative and instructive chess books, suitable for all standards of player. Thanks to a renowned editorial team of masters and grandmasters, Gambit now has over 180 chess titles in print, and half a million Gambit chess books have been sold. Our books for beginners and club-level players use effective training techniques to make improving easy and fun.